Work Control Process and Measuring Alignment


Mike Hughes, Bechtel National Operations Manager John Mathis, Bechtel National Safety Manager

Alignment is Critical to Project Success

<u>Definition</u> - The condition where appropriate project participants are working within acceptable tolerances to develop and meet a uniformly defined and understood set of objectives.


- A state of being; focused on objectives
- Must be fostered throughout the project life
- Must be readdressed as new participants added to project, or as objectives change
 - Skilled Craft
 - Engineering
 - Management
 - Construction
 - Safety

Understanding the Alignment Challenge

- Projects have complex objectives sometimes they are in direct conflict
- Mixed stakeholders cause project complexity
- Different work groups sometimes specialists tend to do their own thing
- Multiple decision makers increase the need for communication – both on the project and off the project
- Project Dynamics scope, schedule, funding


Alignment on Work Control Must Exist in Three Dimensions

Examples of Barriers to Work Control Alignment

- <u>Culture</u> No formal division of responsibility for work control all stakeholders not accepting ownership and not holding each other accountable
- <u>Execution</u> Workers not fully engaged in the work planning process - management, non-manual, & craft workers not fully engaged in the work planning process
- <u>Communication</u> Lack of sufficient vertical & horizontal communication - management-to-craft and craft-tomanagement, line management-to-functions and function-to-line management
- Tools Feedback & Lessons Learned not adequately collected or incorporated into the work control process - doing the same thing over & over and expecting different results

Examples of Barriers to Work Package Alignment


- Plan Entire work team not engaged in the process
- Approve Comment resolution is too cumbersome
- Execute Work package is too complex
- Closeout No feedback or feedback follow-through

Teamwork versus Team-Alignment?

- Teamwork reflects whether or not a team is working well together to achieve an objective.
- Alignment reflects whether or not a team is working on the same objectives in a collaborative manner and if those objectives are correct in terms of the organization's need or mission.

Alignment Thermometer: Where are we starting from?

- Measures the Project Team Alignment
- Identifies the Areas
 Needing Focus
- Assists in Tracking Toward Alignment
- Captures agreement/ disagreement among stakeholders
- Captures how well alignment issues are addressed on project
- Leads to pinpointed actions


Components

- Survey Sheet
- Survey candidates
- Excel Tool
- Administrator/Data Input
- Understanding of the graphs
- Sharing Results

Excel – Data Entry Tool

- Set up for 50 questions and 200 survey sheets
- Converts data into spider graphs
 - Range
 - Average
- Password protected cells

Steps 1 and 2 – Collect Survey Data


Legend: 1 = Strongly Disagree 5 = Strongly Agree

Steps 3 and 4 – Analyze Data (Spider diagram)

Average - Implementers

Work Control Alignment - All Sessions

- Average ranking of Work Implementers
 - Each spoke is an alignment statement from the survey
 - Average for all respondents
 - The larger the "spider web" the more poorly aligned the team
 - Indicates alignment work to be done

Steps 3 and 4 – Analyze Data (Spider diagram)

Range - Implementers

Work Control Alignment - All Sessions


- Range ranking of Work Implementers
 - Max minus Min ranking for each of the alignment survey statements
 - The larger the "spider web" the more poorly aligned the team
 - 44 of 48 statements had a range of 10 (maximum misalignment possible)

Summary

- Measurement of alignment is difficult
- Appropriate stakeholder representation is critical
- Alignment is dynamic and key throughout project life cycle and must be addressed

- Skilled Craft
- Engineering
- Management
- Construction
- Safety

Disciplined Work Control Alignment

Summary

- Has to be a Project Leadership Absolute!
- Needs to be defined, measured, and tested early on in the Project
- Requires involvement and ownership by all members of the project team
- Is an essential element to Zero Incidents & Injuries
- Instills discipline in the approach to work
- Complements Integrated Safety Management
- Establishes "our" work control culture and expectations on the Project
- Needs to be maintained for the life of the Project

Some Key Questions to ask Regarding Work Planning & Control on Any Project

Summary

- How do we plan, approve, and get work done on this project?
- Can you show or describe the work planning and control process to me?
- Who is responsible and accountable for the various phases of the work planning and control process?
- How do we measure whether we are aligned?